Amplification of the 'Dust Bowl' drought through human induced land degradation Benjamin I. Cook1,2 Richard M. Seager1, Ronald L. Miller2 1Lamont-Doherty Earth Observatory 2NASA Goddard Institute for Space Studies The 'Dust Bowl': Temperature and Precipitation - Initiated by cold SSTs in the eastern tropical Pacific ('La Nina') - Much different spatial pattern than typical 'La Nina' drought - Precip anomaly centered over Great Plains - High temperatures across US - Role of the land surface? 0.8 0.6 0.4 0.2 -0.2 -0.4 -0.6 -0.8 # **Vegetation Feedbacks** ### **Dust Aerosols (I)** # Dust Aerosols (II) # Long term Dust Sources **Figure 4.** The global distribution of TOMS dust sources. Figure 4 is a composite of selected monthly mean TOMS AAI frequency of occurrence distributions for specific regions using those months which best illustrate the configuration of specific dust sources. The distributions were computed using a threshold of 1.0 in the dust belt and 0.7 everywhere else. source: Prospero et al, 2002 ### **GISS ModelE** - State of the art atmospheric general circulation model - F40 Horizontal Resolution (~2°x2.5°) - Includes integrated dust model (radiatively active) - SST/CROP/Dust runs forced by observed sea surface temperatures (1932-1939) - Five member ensemble, with each ensemble member starting from a different initial condition - Run on 32 processors; ~1.10 minutes for each model day # **Dust Modeling** Figure 4. Clear-sky dust optical thickness for (a) DJF, (b) MAM, (c) JJA, and (d) SON. source: Miller et al, 2006 # **Modeling Strategy** - Four experiments (5 member ensembles) - SST-ONLY: no changes to land surface - SST+CROP: devegetation via crop removal - SST+DUST: dust source over Great Plains - SST+DUST+CROP: dust source and devegetation Fig. 1.—Wind erosion in the Great Plains in the 1930s. An irregular line bounds the Great Plains region as delimited by the Great Plains Committee. Source: Adapted from "General Distribution of Erosion" (U.S. Dept. Agriculture, Soil Conservation Service, August 1936). # The 'Dust Bowl': Observed vs. Modeled # The 'Dust Bowl': Model Temperature # The 'Dust Bowl': Model Precipitation ### **Transpiration** source: Bonan (2002), Ecological Climatology ### **Dust Forcing** # **Dust Forcing: Bowen Ratio** # Surface Energy Balance | Simulation | LH | SH | LH+SH | Bowen | |---------------------------------|--------|-------|--------|--------| | | Mean | Mean | Mean | Ratio | | SST-ONLY | 107.34 | 55.47 | 162.81 | 0.517 | | SST+CROP | 101.72 | 59.62 | 161.34 | 0.586 | | SST+DUST | 98.79 | 50.04 | 148.83 | 0.507 | | SST+DUST+CROP | 94.40 | 51.62 | 146.03 | 0.547 | | | | | | | | Differences Relative to Control | | | | | | SST+CROP | -5.63 | 4.15 | -1.48 | 0.069 | | SST+DUST | -8.56 | -5.42 | -13.98 | -0.010 | | SST+DUST+CROP | -12.94 | -3.85 | -16.79 | 0.030 | # Summary - Improved simulation of the 'Dust Bowl' drought when land surface feedbacks are included - Modeling uncertainties- are we simulating dust correctly? How would other models compare? - Observational uncertainties-how much soil was eroded? How large an area was actually devegetated? # Thank You